NASA/TM-2000-210094 # Stretch-Oriented Polyimide Films Jeffrey A. Hinkley Langley Research Center, Hampton, Virginia D. Klinedinst Norfolk State University, Norfolk, Virginia L. Feuz ETH, Zurich, Switzerland # The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Phone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 # NASA/TM-2000-210094 # Stretch-Oriented Polyimide Films Jeffrey A. Hinkley Langley Research Center, Hampton, Virginia D. Klinedinst Norfolk State University, Norfolk, Virginia L. Feuz ETH, Zurich, Switzerland National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 ## **Stretch-Oriented Polyimide Films** J. A. Hinkley NASA Langley Research Center > D. Klinedinst Norfolk State University > > L. Feuz ETH Zurich ## **Abstract** Two thermoplastic polyimides – one amorphous, the other crystallizable -- were subjected to isothermal stretching just above their glass transition temperatures. Room-temperature strengths in the stretch direction were greatly improved, and, moduli increased up to 3.6-fold. Optimum stretching conditions were determined. #### Introduction Polymer films are useful as transparent windows, as flexible structural elements, as electrical substrates, and as vapor barriers. Their optical, electrical, mechanical, and barrier properties can often be improved by in-plane film orientation brought about by stretching. Textile fibers, too, are highly dependent on drawing and annealing to optimize their strengths and stiffnesses. It is of interest, therefore, to explore the effects of drawing on thermoplastic aromatic polyimides, a class of thermally-stable, radiation-resistant polymers. Previous thermal deformation experiments^{1,2} with various polyimides showed that some of them underwent strain-induced crystallization when they were heated slowly under load. In the studies reported here, various stretch ratios, stretching rates, and stretching temperatures were employed in an effort to optimize the stiffness of uniaxially-drawn films. Isothermal stretching was applied to a polyether imide, LARCTM-IA, and to a closely-related copolymer, LaRCTM-IAX. #### **Experimental** LARCTM-IA^{3,4} is a nominally amorphous polyimide with a glass transition temperature of 241°C. Poly(amic acid) precursor solution (30% in N-methyl pyrrolidinone) was obtained from Imitec, Inc., Schenectady, New York. Molecular weight was controlled during the synthesis by offsetting the stoichiometry 3% in favor of the diamine; the chains were capped with phthalic anhydride. Films were cast on soda-lime glass plates, dried for several days at room temperature under low humidity, and cured for 1 hour each at 100°, 200°, and 300°C. To make LARCTM-IAX, 10% of the diamine is replaced with p-phenylene diamine. Stretching was performed in an air-circulating oven using dead-weight loading.¹ Length change was monitored using a long-stroke displacement transducer attached to the weight. Tensile tests on drawn films were performed at room temperature with a gauge length of 3.8 cm and a crosshead speed of 0.5 cm/min; strain was calculated from crosshead displacement. Differential scanning calorimetry (DSC) was performed at 20°C/minute in air using a Shimadzu analyzer. #### **Results and Discussion** # LARC[™]-IA If a suitable constant load is applied to a LARC-IA specimen in the temperature range 240-280°C, the film elongates readily initially, but at a certain strain, the stretching slows spontaneously. This "natural" draw ratio at which stretching slows ranges from 300% to 750%, depending on the temperature and load (Figure 1). Similar behavior is seen in PET (polyethylene terephthalate) fibers and films, ^{5,6} and is attributed to strain-induced crystallization. The self-limiting character of the deformation makes the material quite forgiving in terms of process variations, and allows zone-drawing⁷ to be conducted quite easily⁸. Alternatively, the extent of stretch can be controlled by stopping the deformation short of the "natural" draw ratio. The moduli of the stretched films are substantially higher than that of the as-cast material. Representative tensile data are compared in Table I. As might have been expected, larger strain seems to produce a higher modulus. Table I Effect of Strain on room-temperature modulus (Stretching performed at 250 °C) | Final Strain | Average Strain Rate, | Room Temperature Modulus | | | |--------------|----------------------|-------------------------------|--|--| | | Sec ⁻¹ | E, GPa (in stretch direction) | | | | Unstretched | - | 2.2 | | | | 4.0 | 0.28 | 5.9 | | | | 5.0 | 0.26 | 7.0 | | | Besides the total strain, two other stretching variables, the strain rate and temperature, also affect the properties of the stretched film. With our constant-load apparatus, strain rate could only be controlled indirectly by varying the applied engineering stress or the temperature. Considering first the effect of stress, Figure 2 shows raw data at three different stress levels. Note that a logarithmic scale is needed for the abscissa; changing the stress by a factor of three brought about almost a thousandfold change in the experiment times. Each experiment was replicated three times to indicate the degree of reproducibility. Although a detailed study of the rheology of this process is beyond the scope of this report, it is of interest to compare this imide to more conventional commodity polymers. Elongational flows can take a very long time to reach steady state⁹. It is customary, then, to plot the instantaneous elongational viscosity (also known as the "stress growth function") against time. This has been done even in cases where the strain rate is not constant¹⁰ (as is the case in the present experiments). Data from Figure 2 are replotted this way in Figure 3. As expected, the viscosity is an increasing function of time. At times below one second the curves for the three stress levels seem to converge to an elongational viscosity of about 10^6 Pa sec. This is comparable to values reported for other thermoplastics. At longer times, the curves in Figure 3 undergo a change in slope; the upturn happens earlier at higher strain rates. This feature, too, has been seen in polyethylene terephthalate. The low-rate viscosity shows a modest temperature dependence, rising to ~3 MPa sec at 245°C and falling to ~0.4 MPa sec at 280° C. Specimens made by the processes outlined in Figure 2 were tested to failure at room temperature. The results are shown in Table II. It is clear that a high strain rate is advantageous in producing a greater degree of orientation (and thus a higher modulus). It is thought that this is because the desired strain-induced chain orientation is in competition with chain relaxation occurring at the stretching temperature¹². Table II $\label{eq:table_energy}$ Effect of Strain Rate (250°C, $\epsilon=3.5$) on Room Temperature Tensile Properties | Average Strain Rate,
Sec ⁻¹ | E, GPa | |---|--------| | | 2.87 | | 0.004 | 3.29 | | 0.21 | 6.54 | | 3.7 | 8.79 | With some polymers, a rapid quench is helpful in maintaining the orientation produced by the stretching. To test this for LaRC-IA, a series of films were maintained under load (no stop) for various periods of time after the apparent cessation of stretching. There was no discernable trend in room temperature modulus upon varying the hold time from 30 seconds to 570 seconds at 250°C. Synthetic textile fibers are often "heat-set" (annealed under tension) to reduce the amount of shrinkage they undergo when subsequently heated. Attempts to anneal our stretched films at constant length were unsuccessful: the films always broke. A clamping apparatus was therefore designed that allowed the films to shrink slightly during annealing but maintained some load by means of a moderately stiff spring in series with the film. Films annealed this way at 260-280°C for 30-60 minutes showed, in addition to a melting endotherm near 320°C, an additional DSC melting peak close to the annealing temperature. The total heat of melting was often less than that for a well-oriented film, however, so the mechanical properties were not determined. The effect of stretching temperature is illustrated in Table III. At the lower temperatures, it was hard to produce a high rate of strain, so modulus was not optimum. The highest temperature produced a lower-modulus (and presumably less-oriented) film. Although the stretching rates were comparable in the 260° and 280° experiments, it seems apparent that chain relaxation is rapid relative to the experiment time at stretching temperatures above 260°C. | Stretching Temperature | E, GPa | | | |------------------------|--------|--|--| | 245 | 6.8 | | | | 250 | 6.0 | | | | 260 | 9.1 | | | | 280 | 4.8 | | | The maximum room-temperature modulus in the stretch direction was three times that of an unstretched film. Such highly-oriented films are, of course, anisotropic. When failed in tension, they fibrillated, splitting along the stretch direction. This is in contrast to the less-oriented films, which broke straight across. ## LARC[™]-IAX Experiments with LARC-IAX were conducted in the same way as those already described. It is worth noting, however, that in contrast to LARC-IA, the copolymer LARC-IAX did not seem to crystallize during stretching. The films remained clear and no films were observed to stop straining on their own. Figure 4 illustrates the effect of strain at the lowest stretching temperature. The same load was used for all six specimens, so strain rates were comparable; a stop was used to define the maximum strain. Similar trends were seen with 250°C and 260°C stretching. As was observed in the experiments on LaRC-IA, higher strain rates increased the moduli of stretch-oriented films; Figure 5 is an example. In order to summarize the relative importance of the three variables strain, ε ; log (strain rate); and temperature, moduli resulting from a total of 22 different sets of stretching conditions were fitted by simple linear regression, giving the equation $$(E, GPa) = 55.47 + 1.47 (\varepsilon) + 1.16 (\log (d\varepsilon/dt, sec^{-1})) - 0.20 (t, {}^{\circ}C).$$ All coefficient estimates were significant (P<0.02), but a fair amount of scatter remained ($R^2 \cong 0.6$). The regression equation should not be taken too literally because some stretching conditions were represented by only a single film, and interactions between the variables were not modeled. It does suggest that the observed maximum modulus (16.1 GPa) is close to the best result one could hope for over the range of parameters accessible for study (i.e. $T \ge 240$ °C, $\varepsilon \le 5$, and strain rate $\le 10 \text{ sec}^{-1}$). Comparisons among films produced under a wide range of conditions showed that increased moduli were accompanied by significant decreases in room-temperature strain-to-break (Figure 6). The tensile strengths, however, remained far above that of the unstretched film (Figure 7). #### Summary and conclusions Thermoplastic polyimides were shown to behave in many ways like more familiar commodity polymers. Stretching improved moduli by factors of 3 to 6.5 in the machine direction, and was sometimes accompanied by strain-induced crystallization. Guidelines for process optimization were obtained. # References - 1. D. Klinedinst, M. S. Thesis, Materials Research Center, Norfolk State University, 1998. - 2. J. A. Hinkley, J. F. Dezern, L. Feuz, and D. Klinedinst, "Uniaxial Stretching of Poly(keto-ether-imides)", NASA/TM-1999-209820, November 1999. - 3. D. Progar and T. L. St. Clair, J. Adhesion Sci. Technol., 4(7), 527 (1990). - 4. U.S. Patent 5,147,966 NASA Langley Research Center (September 1992). - 5. P. Desai and A. S. Abhiraman, J. Polym. Sci. (Phys.), <u>26</u>, 1657 (1988). - 6. G. LeBourville, J. Beautemps, and J. P. Jerry, J. Appl. Polym. Sci., 39, 319 (1990). - 7. Y. Aihara and P. Cebe, Polym. Eng. Sci., <u>34</u>(16), 1275 (1994). - 8. J. A. Hinkley, unpublished results - 9. S. Middleman, Fundamentals of Polymer Processing, McGraw-Hill, NY, 1977, Chapter 3. - 10. T. Takaki and D. C. Bogue, J. Appl. Polym. Sci, <u>19</u>, 419 (1975). - 11. M. Okamoto, H. Kubo, and T. Kotaka, Polymer, <u>39</u>(14) 3135 (1998). - 12. S. K. Sharma and A. Misra, J. Appl. Polym. Sci., <u>34</u>, 2231 (1987). Figure 1. Unconstrained uniaxial deformation of 3.8-cm LaRCTM - IA specimens under 3 MPa load. Figure 2. Stretching of LaRCTM-IA at 250 °C and three different stress levels: 2 MPa (solid lines), 3.5 MPa (dashed lines), and 6 MPa (dotted lines). Deformation was stopped at a strain of 3.5. [1 inch = 2.54 cm]. Figure 3. Stress growth function (elongational viscosity) during uniaxial stretching of LaRCTM-IA at 250°C. Figure 4. Effect of strain achieved during 240°C stretch on room-temperature modulus of LaRCTM-1AX. Figure 5. Effect of strain rate during 260°C stretch on room-temperature modulus of LaRCTM-IAX. Figure 6. Relationship between modulus and breaking strain for LaRCTM-IAX films prepared at a variety of stretching conditions. Figure 7. Tensile breaking stress of LaRCTM-IAX stretch-oriented films produced under a range of conditions. | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | |---|--|---|---| | Public reporting burden for this collection c
sources, gathering and maintaining the dat
aspect of this collection of information, incl
Reports. 1215 Jefferson Dayis Highway. | f information is estimated to average 1 hour particles and completing and reviewing the uding suggestions for reducing this burden, to Suite 1204. Affination, VA 22202-4302, and to | per response, including the time for
collection of information. Send co
b Washington Headquarters Servic
the Office of Management and Bu | reviewing instructions, searching existing data
mments regarding this burden estimate or any other
es, Directorate for Information Operations and
dget, Paperwork Reduction Project (0704-0188), | | Washington, DC 20503. 1. AGENCY USE ONLY (Leave blan | | 3. REPORT TY | PE AND DATES COVERED Memorandum | | 4. TITLE AND SUBTITLE Stretch-Oriented Polyimi | · · | • | 5. FUNDING NUMBERS WU 274-00-99-07 | | 6. AUTHOR(S) Jeffrey A. Hinkley, D. K | linedinst, and L. Feuz | | | | 7. PERFORMING ORGANIZATION | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | NASA Langley Research
Hampton, VA 23681-219 | L-17953 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | National Aeronautics and
Washington, DC 20546-0 | NASA/TM-2000-210094 | | | | 11. SUPPLEMENTARY NOTES Hinkley: Langley Resear Feuz: ETH, Zurich, Swit | ch Center, Hampton, VA; Klir
zerland | edinst: Norfolk State U | Iniversity, Norfolk, VA; | | 12a. DISTRIBUTION/AVAILABILITY Unclassified-Unlimited Subject Category 27 Availability: NASA CAS | 12b. DISTRIBUTION CODE | | | | stretching just above thei | mides - one amorphous, the other glass transition temperatures. | . Room-temperature str | re subjected to isothermal rengths in the stretch direction ing conditions were determined. | | 14. SUBJECT TERMS Polyimide; Orientation; Film; Tensile properties | | | 15. NUMBER OF PAGES | | | | | 16. PRICE CODE
A03 | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | 20. LIMITATION
OF ABSTRACT
UL | | NSN 7540-01-280-5500 | | | Standard Form 298 (Rev. 2-89) |